

Data Access Services that Make Remote Sensing Data Easier to Use

Christopher Lynnes
Goddard Earth Sciences Data and Information
Center


Goddard Earth Sciences Data and Information Services Center


- □ GES DISC began as the Goddard
 □ Distributed Active Archive Center (DAAC)
- In the last decade, services have been added
 - Covery
 □
 Covery
 Covery
 □
 Covery
 Covery
 □
 Covery


The Data Usage Cycle


Preparation Steps


- - Space
 - ca Time
- Reformatting to work in the analysis tools
- Quality Filtering

How much of the Preparation process can we build into the Access step?


On-the-Fly Web Services: executed on acquisition


On-the-Fly Web Services


- REST-like: acquire as URLs
 - Ca Limits error return possibilities
 - Requires an HTTP trick (shhh...) for long-running processes
- On-the-fly execution means minimal disk buffer requirements
 - No need to stage the whole request for pickup


On the Fly Subsetting

Subsetted Data Download Instructions:

- Multiple file download:
 - To use wget, you will need version 1.11.1 or later. To find the version, run 'wget -V'.
 - If necessary, obtain the latest version of wget
 - Download the list of URLs
 - Run: wget --content-disposition -i wget_khEllxSN
- Single file download: click on the link for each file to be downloaded:

MERRA100.prod.assim.inst3_3d_asm_Cp.19790131.SUB.nc MERRA100.prod.assim.inst3_3d_asm_Cp.19790130.SUB.nc MERRA100.prod.assim.inst3_3d_asm_Cp.19790129.SUB.nc MERRA100.prod.assim.inst3_3d_asm_Cp.19790128.SUB.nc

MERRA100.prod.assim.inst3_3d_asm_Cp.19790127.SUB.nc


On-the-fly Conversion to netCDF

(network Common Data Form)


- Most Earth Observing System datasets are in Hierarchical Data Format (HDF)
- Representation and a BUT, many visualization tools understand netCDF "better"


TRMM Monthly Rainfall rate for Oct 2011 in Panoply http://www.giss.nasa.gov/tools/panoply/


Data Quality Screening Service

- Level 2 Satellite data often comes with quality control flags
- Until now, each user typically had to write his/her own software to spilter bad squality data—or ignore them Quality Flag


Hurricane Ike, 9/10/2008


The Data Quality Screening Service for AIRS Level 2 swath data

Original data array


Total column precipitable water

Mask based on user criteria Quality flag<2


Good quality data pixels retained


Output file has the same format and structure as the input file, with fill values replacing the low-quality data


OPeNDAP*: a protocol standard for remote access

*Open-source Project for a Network Data Access Protocol


OPeNDAP: Subsetting and more


- Subsetting

 individual

 variables

 slices of variables
- Reformatting: download as...
 - ASCII
 - netCDF


Varieties of OPeNDAP


- - Reformat to netCDF
- - Multiple input formats
 - Server-side processing
- Republication
 Republication
- Others: ERDDAP, PyDAP, Dapper...


Giovanni: online analysis and visualization


Giovanni


- Analysis and visualization server
- Steps for:

 - Subsetting
- Output can be downloaded


Example: Carbon Monoxide from 2010 Russian wildfires


The Data Usage Cycle Refactored


Frontier: Seamless interaction of steps


Seamless Search and Analysis

